

Overview of Multi-kilowatt Free-Piston Stirling Power Conversion Research at GRC

Steven M. Geng¹, Lee S. Mason¹, Rodger W. Dyson¹, and L. Barry Penswick²

¹*Thermal Energy Conversion Branch, NASA Glenn Research Center
21000 Brookpark Rd., Cleveland, OH 44135, USA*

²*SEST Inc., 18000 Jefferson Park, Middleburg Hts, OH 44130, USA
¹(216) 433-6145, Steven.M.Geng@nasa.gov*

Abstract. As a step towards development of Stirling power conversion for potential use in Fission Surface Power (FSP) systems, a pair of commercially available 1 kW class free-piston Stirling convertors and a pair of commercially available pressure wave generators (which will be plumbed together to create a high power Stirling linear alternator test rig) have been procured for in-house testing at Glenn Research Center. Delivery of both the Stirling convertors and the linear alternator test rig is expected by October, 2007. The 1 kW class free-piston Stirling convertors will be tested at GRC to map and verify performance. The convertors will later be modified to operate with a NaK liquid metal pumped loop for thermal energy input. The high power linear alternator test rig will be used to map and verify high power Stirling linear alternator performance and to develop power management and distribution (PMAD) methods and techniques. This paper provides an overview of the multi-kilowatt free-piston Stirling power conversion work being performed at GRC.


Overview of Multi-Kilowatt Free-Piston Stirling Power Conversion at GRC

By:

Steven M. Geng, Lee S. Mason, and Rodger W. Dyson
NASA Glenn Research Center

and

L. Barry Penswick
SEST, Inc.

Presented to:

The Space Technology and Applications International Forum
(STAIF-2008)

Albuquerque, New Mexico

February 10 – 14, 2008

Glenn Research Center

at Lewis Field


Agenda

- Introduction
- Multi-kW Stirling Technology Development
- 1 kWe Stirling Convertors
 - Performance Map Test
 - NaK Heat Exchanger
- High Power Linear Alternator Test Rig
- Convertor Scale-up
- System Technology Demo Unit (TDU)
- Concluding Remarks
- Acknowledgements


Introduction

- Free-Piston Stirling power conversion is an option for Fission Surface Power systems
 - Stirling convertors well suited for use with low temperature (<900K) reactors
 - Low development risk
 - Terrestrial-derived reactor technology
 - Conventional materials


Introduction

- Reference Concept System Schematic


- Four dual-opposed Stirling converter modules
- $T_{hot} = 557^{\circ}\text{C}$ (830K)
- $T_{cold} = 142^{\circ}\text{C}$ (415K)
- 48 kWe at full power (12 kWe per module, 6 kWe per alternator)


Multi-kW Stirling Technology Development

- Liquid metal loop integration
 - Procure 1 kWe convertors
 - Develop NaK heat exchanger
 - Test at MSFC
- Alternator/PMAD integration
 - Procure High Power Linear Alternator Test Rig (HPLATR) (5 kWe LAs)
 - Develop PMAD techniques to convert AC output of Stirling for typical loads
- Converter Scale-up
 - 5 kWe (FM, Auburn, and GRC)
 - Design lineage to '80s convertors built by MTI (SPDE/SPRE and CTPC)
- Technology Demonstration Unit (TDU)
 - Full-scale power conversion unit coupled to a liquid metal reactor simulator and radiator in thermal vacuum


Multi-kW Stirling Technology Development


1 kWe Free-Piston Stirling Convertors

- Pair of P2A (EG-1000) convertors purchased from Sunpower

- 100,000 Hr Design Life
- T_{hot} : 550°C
- T_{cold} : 50°C
- Gas: Helium
- Pressure: 3.0 MPa (435psi)
- Frequency: 50 Hz
- Nominal Output Power: 1.1 kWe
- Convertor Efficiency: 31%
- Mass: 35 kg
- Over 100 units have been built
- Commercial units designed for utility grid in Europe


Top Two Photos Courtesy of Sunpower, Inc.


- Design not driven by low mass, high efficiency or high frequency


Glenn Research Center

at Lewis Field


1 kWe Free-Piston Stirling Convertors

- Performance Map Testing


Plots Courtesy of Sunpower, Inc.

Glenn Research Center

at Lewis Field


1 kWe Free-Piston Stirling Convertors


- P2A convertors in GRC test cell
 - Variacs supply power to convertors (12 cartridge heaters per convertor)
 - Synchronized Chroma AC Sources used to control piston amplitude and frequency
 - Data acquisition system monitors temperatures, pressure, piston amplitudes, vibration level, and voltages
 - Performance Map
 - T_{hot} : 450 - 550°C
 - T_{cold} : 30 - 70°C
 - Piston Amp: 6 – 11mm


1 kWe Free-Piston Stirling Convertors

NaK Heat Exchanger/P2A Heater Head Design

- Trade-space included various mechanical configurations in addition to test facility operating characteristics
 - Materials with proven track record (316 SS)
 - Joining techniques (welding)
 - Acceptable NaK flow velocities
- CFD analyses used to evaluate candidate designs
 - Includes effects of gravity, inlet flow distortion, and pressure drop
- Two NaK heat exchangers/P2A heater heads are currently being fabricated
- Plan to test P2A convertors in MSFC's pumped NaK loop test facility in 2008


Glenn Research Center

at Lewis Field


High Power Linear Alternator Test Rig

- Pair of modified 2S297W pressure wave generators (PWGs) purchased from Clever Fellows Innovation Consortium (CFIC)
 - Gas: Helium
 - Pressure: 4.0 MPa (580psi)
 - Frequency: 102 Hz
 - Nominal Output Voltage: 330 Vac
 - Nominal Motor Input Power: 10 kW
 - Motor Efficiency: 90%
 - Mass: 35 kg
- HPLATR will be used to develop PMAD techniques applicable to FSP


Courtesy of Clever Fellows
Innovation Consortium (CFIC)


Glenn Research Center

at Lewis Field


High Power Linear Alternator Test Rig

- Schematic of pressure wave generators configured as HPLATR
 - Consists of four 5 kWe linear motors/alternators
 - No wearing parts (long-life, no maintenance)


Courtesy of Clever Follows Innovation Consortium (CFIC)


Glenn Research Center

at Lewis Field


Convertor Scale-up

- Sub-contract was awarded to Foster-Miller (via Auburn) on 2-1-07 to design, build, and test a multi-kWe Stirling power convertor
 - FM Approach: scale down highly successful SPDE/SPRE/CTPC 12.5 kWe convertor design
 - Exception: CFIC STAR linear alternator substitution
- Convertor components currently being fabricated
- Delivery to Auburn expected by June, 2008


Heater Head
Assembly

Displacer Drive
Assembly

Alternator
Assembly

Courtesy of Foster-Miller, Inc.

- Operating conditions
 - T_{hot} : 377°C (650K)
 - T_{cold} : 52°C (325K)
 - Power: 5 kWe, Peak 6 kWe
 - Design Life: 5 years
 - Working Fluid: Helium
 - Pressure: 15 MPa (2,175 psi)
 - Frequency: 85 Hz


Glenn Research Center

at Lewis Field

Technology Demonstration Unit

Notional TDU Test Layout in GRC Vacuum Facility #6


Concluding Remarks

- A pair of 1 kWe free-piston Stirling convertors are being readied for performance map testing
- Two NaK heat exchanger/heater heads are being fabricated
- The NaK heat exchanger/heater heads will be installed on the 1 kWe Stirling convertors, then tested in the MSFC pumped NaK loop test facility later this year
- The HPLATR is being readied for operation to aid the development of PMAD techniques for surface power applications
- Stirling technology is a viable option for FSP applications


Acknowledgments

- Malcolm Robbie of the Analex Corp developed the mechanical design of the NaK heat exchanger.
- The authors wish to thank Sunpower Inc., Clever Fellows Innovation Consortium (CFIC) Inc., Auburn Space Research Institute, and Foster-Miller for contributing some of the information contained in this presentation.
- The work described in this presentation was performed for the Fission Surface Power Project within the Exploration Technology Development Program under the NASA Exploration Systems Mission Directorate. Any opinions expressed are those of the authors and do not necessarily reflect the views of the Exploration Systems Mission Directorate.

